

OPA703
OPA4703
OPA704
OPA2704
OPA4704

SBOS180A - MARCH 2001

CMOS, Rail-to-Rail, I/O OPERATIONAL AMPLIFIERS

FEATURES

● RAIL-TO-RAIL INPUT AND OUTPUT

 WIDE SUPPLY RANGE: Single Supply: 4V to 12V Dual Supplies: ±2 to ±6

LOW QUIESCENT CURRENT: 160μA

• FULL-SCALE CMRR: 90dB

• LOW OFFSET: 160μV

HIGH SPEED: OPA703: 1MHz, 0.6V/μs

OPA704: 3MHz, 3V/μs

● *Micro*SIZE PACKAGES:
SOT23-5, MSOP-8, TSSOP-14

● LOW INPUT BIAS CURRENT: 1pA

APPLICATIONS

AUTOMOTIVE APPLICATIONS:
 Audio, Sensor Applications, Security Systems

PORTABLE EQUIPMENT

● ACTIVE FILTERS ● TRANSDUCER AMPLIFIER

TEST EQUIPMENT

DATA ACQUISITION

OPA703

OPA4703 OPA4704 14 Out D Out A –In A 13 -In D +In A 3 12 +In D 11 V-V+ 4 +In B 10 +In C 9 –In B -In C Out B 8 Out C

DESCRIPTION

The OPA703 and OPA704 series op amps are optimized for applications requiring rail-to-rail input and output swing. Single, dual, and quad versions are offered in a variety of packages. While the quiescent current is less than 200 μ A per amplifier, the OPA703 still offers excellent dynamic performance (1MHz GBW and 0.6V/ μ s SR) and unity-gain stability. The OPA704 is optimized for gains of 5 or greater and provides 3MHz GBW and 3V/ μ s slew rate.

The OPA703 and OPA704 series are fully specified and guaranteed over the supply range of $\pm 2V$ to $\pm 6V$. Input swing extends 300mV beyond the rail and the output swings to within 40mV of the rail.

The single versions (OPA703 and OPA704) are available in the *Micro*SIZE SOT23-5 and in the standard SO-8 surface-mount, as well as the DIP-8 packages. Dual versions (OPA2703 and OPA2704) are available in the MSOP-8, SO-8, and DIP-8 packages. The quad OPA4703 and OPA4704 are available in the TSSOP-14 and SO-14 packages. All are specified for operation from –40°C to +85°C.

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

TSSOP-14, SO-14

ABSOLUTE MAXIMUM RATINGS(1)

Supply Voltage, V+ to V	13.2V
Signal Input Terminals, Voltage(2)	(V-) -0.3V to (V+) +0.3V
Current ⁽²⁾	10mA
Output Short-Circuit(3)	Continuous
Operating Temperature	55°C to +125°C
Storage Temperature	65°C to +150°C
Junction Temperature	+150°C
Lead Temperature (soldering, 10s)	+300°C

NOTES: (1) Stresses above these ratings may cause permanent damage. Exposure to absolute maximum conditions for extended periods may degrade device reliability. (2) Input terminals are diode-clamped to the power supply rails. Input signals that can swing more than 0.3V beyond the supply rails should be current-limited to 10mA or less. (3) Short-circuit to ground, one amplifier per package.

ELECTROSTATIC DISCHARGE SENSITIVITY

This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

PACKAGE/ORDERING INFORMATION

PRODUCT	DESCRIPTION	MINIMUM RECOMMENDED GAIN	PACKAGE	PACKAGE DRAWING NUMBER	PACKAGE MARKING	ORDERING NUMBER ⁽¹⁾	TRANSPORT MEDIA
OPA703NA	Single, GBW = 1MHz	1 "	SOT23-5	331 "	A03	OPA703NA/250 OPA703NA/3K	Tape and Reel Tape and Reel
OPA703UA	Single, GBW = 1MHz	1 "	SO-8	182 "	OPA703UA "	OPA703UA OPA703UA/2K5	Rails Tape and Reel
OPA703PA	Single, GBW = 1MHz	1	DIP-8	006	OPA703PA	OPA703PA	Rails
OPA2703EA	Dual, GBW = 1MHz	1 "	MSOP-8	337	B03	OPA2703EA/250 OPA2703EA/2K5	Tape and Reel Tape and Reel
OPA2703UA "	Dual, GBW = 1MHz	1 "	SO-8	182 "	OPA2703UA "	OPA2703UA OPA2703UA/2K5	Rails Tape and Reel
OPA2703PA	Dual, GBW = 1MHz	1	DIP-8	006	OPA2703PA	OPA2703PA	Rails
OPA4703EA	Quad, GBW = 1MHz	1 "	TSSOP-14	357 "	OPA4703EA "	OPA4703EA/250 OPA4703EA/2K5	Tape and Reel Tape and Reel
OPA4703UA "	Quad, GBW = 1MHz	1 "	SO-14 "	235 "	OPA4703UA "	OPA4703UA OPA4703UA/2K5	Rails Tape and Reel
OPA704NA	Single, GBW = 5MHz	5 "	SOT23-5	331	A04	OPA704NA/250 OPA704NA/3K	Tape and Reel Tape and Reel
OPA704UA "	Single, GBW = 5MHz	5 "	SO-8	182 "	OPA704UA "	OPA704UA OPA704UA/2K5	Tape and Reel Tape and Reel
OPA704PA	Single, GBW = 5MHz	5	DIP-8	006	OPA704PA	OPA704PA	Rails
OPA2704EA "	Dual, GBW = 5MHz	5	MSOP-8	337	B04 "	OPA2703EA/250 OPA2703EA/2K5	Tape and Reel Tape and Reel
OPA2704UA "	Dual, GBW = 5MHz	5 "	SO-8	182 "	OPA2704UA "	OPA2704UA OPA2704UA/2K5	Rails Tape and Reel
OPA2704PA	Dual, GBW = 5MHz	5	DIP-8	006	OPA2704PA	OPA2704PA	Rails
OPA4704EA "	Quad, GBW = 5MHz	5 "	TSSOP-14	357 "	OPA4704EA "	OPA4704EA/250 OPA4704EA/2K5	Tape and Reel Tape and Reel
OPA4704UA "	Quad, GBW = 5MHz	5	SO-14 "	235 "	OPA4704UA "	OPA4704UA OPA4704UA/2K5	Rails Tape and Reel

NOTE: (1) Models with a slash (/) are available only in Tape and Reel in the quantities indicated (e.g., /3K indicates 3000 devices per reel). Ordering 3000 pieces of "OPA703NA/3K" will get a single 3000-piece Tape and Reel.

OPA703 ELECTRICAL CHARACTERISTICS: $V_S = 4V$ to 12V

Boldface limits apply over the specified temperature range, $T_A = -40^{\circ}C$ to $+85^{\circ}C$

At T_A = +25°C, R_L = 20k Ω connected to V_S/2 and V_OUT = V_S/2, unless otherwise noted.

		OF	PA703NA, UA, PA2703EA, UA DPA4703EA, U	, PA	
PARAMETER	CONDITION	MIN	TYP	MAX	UNITS
OFFSET VOLTAGE Input Offset Voltage Vos Drift vs Power Supply Over Temperature Channel Separation, dc f = 1kHz	$T_A = -40^{\circ}C \text{ to } +85^{\circ}C$		±160 ± 4 20 1 98	±750 100 200	μV μ V/°C μV/V μ V/V μV/V dB
INPUT VOLTAGE RANGE Common-Mode Voltage Range V _{CM} Common-Mode Rejection Ratio CMRR over Temperature over Temperature		(V-) - 0.3 70 68 80 74	90 96	(V+) + 0.3	V dB dB dB
INPUT BIAS CURRENT	-5 -5 -7 - CM - (7				
Input Bias Current I _B Input Offset Current I _{OS}			±1 ±0.5	±10 ±10	pA pA
INPUT IMPEDANCE Differential Common-Mode			4 • 10 ⁹ 4 5 • 10 ¹² 4		Ω pF Ω pF
NOISE Input Voltage Noise, f = 0.1Hz to 10Hz Input Voltage Noise Density, f = 1kHz Current Noise Density, f = 1kHz in			6 45 2.5		μVp-p nV/√Hz fA/√Hz
OPEN-LOOP GAIN Open-Loop Voltage Gain A _{OL}	$R_L = 100k\Omega$, $(V-)+0.1V < V_O < (V+)-0.1V$ $R_L = 20k\Omega$, $(V-)+0.075V < V_O < (V+)-0.075V$	100	120 110		dB dB
over Temperature	$\begin{aligned} R_{L} &= 20 k \Omega, \ (V-) + 0.075 V \ < V_{O} < (V+) - 0.075 V \\ R_{L} &= 5 k \Omega, \ (V-) + 0.15 V \ < V_{O} < (V+) - 0.15 V \end{aligned}$	96 100	110		dB dB
over Temperature	$R_L = 5k\Omega$, (V-)+0.15V < V_O < (V+)-0.15V	96			dB
OUTPUT Voltage Output Swing from Rail over Temperature over Temperature Output Current Output Current Output Circuit Output			±10	75 75 150 150	mV mV mV mV
Short-Circuit Current I _{SC} Capacitive Load Drive C _{LOAD}		See Tvi	±40 pical Performar	ce Curves	mA
FREQUENCY RESPONSE Gain-Bandwidth Product GBW Slew Rate SR Settling Time, 0.1% ts 0.01% Overload Recovery Time Total Harmonic Distortion + Noise THD+N	$\begin{array}{c} C_L = 100 pF \\ G = +1 \\ V_S = \pm 5 V, \ G = +1 \\ V_S = \pm 5 V, \ 5 V \ Step, \ G = +1 \\ V_S = \pm 5 V, \ 5 V \ Step, \ G = +1 \\ V_{ N} \bullet \ Gain = V_S \end{array}$		1 0.6 15 20 3 0.02	23.700	MHz V/μs μs μs μs %
POWER SUPPLY Specified Voltage Range, Single Supply Vs Specified Voltage Range, Dual Supplies Vs Operating Voltage Range Quiescent Current (per amplifier) Ig over Temperature		4 ±2	3.6 to 12 160	12 ±6 200 300	V V V μΑ μ Α
TEMPERATURE RANGE Specified Range Operating Range Storage Range Thermal Resistance θ_{JA}		-40 -55 -65	200	85 125 150	°C °C °C
SOT23-5 Surface-Mount MSOP-8 Surface-Mount TSSOP-14 Surface-Mount SO-8 Surface Mount SO-14 Surface Mount DIP-8			200 150 100 150 100 100		°C/W °C/W °C/W °C/W °C/W

OPA704 ELECTRICAL CHARACTERISTICS: $V_S = 4V$ to 12V

Boldface limits apply over the specified temperature range, $T_A = -40^{\circ}C$ to $+85^{\circ}C$

At T_A = +25°C, R_L = 20k Ω connected to V_S/2 and V_OUT = V_S/2, unless otherwise noted.

	CONDITION	MIN	TYP	MAX	UNITS
V _{os} / _{os} /dT PSRR	$\begin{aligned} & V_S = \pm 5V, V_{CM} = 0V \\ & \mathbf{T_A} = -40^{\circ}\mathbf{C} \mathbf{to} + 85^{\circ}\mathbf{C} \\ & V_S = \pm 2V \mathbf{to} \pm 6V, V_{CM} = 0V \\ & \mathbf{V_S} = \pm 2\mathbf{V} \mathbf{to} \pm 6V, \mathbf{V_{CM}} = 0V \\ & \mathbf{R_L} = 20k\Omega \end{aligned}$		±160 ± 4 20 1 98	±750 100 200	μ V μ V/°C μ V/V μ V/V μΒ
V _{CM} CMRR	$V_{S} = \pm 5V, (V-) - 0.3V < V_{CM} < (V+) + 0.3V$ $V_{S} = \pm 5V, (V-) < V_{CM} < (V+)$ $V_{S} = \pm 5V, (V-) - 0.3V < V_{CM} < (V+) - 2V$ $V_{S} = \pm 5V, (V-) < V_{CM} < (V+) - 2V$	(V-) - 0.3 70 68 80 74	90 96	(V+) + 0.3	V dB dB dB dB
I _B	$V_{S} = \pm 5V, V_{CM} = 0V$ $V_{S} = \pm 5V, V_{CM} = 0V$		±1 ±0.5	±10 ±10	pA pA
	-		4 • 10 ⁹ 4 5 • 10 ¹² 4		Ω pF Ω pF
e_n	$\begin{aligned} &V_{S}=\pm 5V,\ V_{CM}=0V\\ &V_{S}=\pm 5V,\ V_{CM}=0V\\ &V_{S}=\pm 5V,\ V_{CM}=0V \end{aligned}$		6 45 2.5		μVp <u>-p</u> nV/√ <u>Hz</u> fA/√Hz
A _{OL}	$\begin{split} R_L &= 20k\Omega, \; (V-)+0.075V \; < \; V_0 < (V+)-0.075V \\ R_L &= 20k\Omega, \; (V-)+0.075V \; < \; V_0 < (V+)-0.075V \\ R_L &= 5k\Omega, \; (V-)+0.15V \; < \; V_0 < (V+)-0.15V \end{split}$	100 96 100	120 110 110		dB dB dB dB
I _{OUT}	$\begin{aligned} R_L &= 3032 \ (V-)+0.15V < V_0 < (V+)-0.15V \\ R_L &= 100k\Omega, \ A_{OL} > 80dB \\ R_L &= 20k\Omega, \ A_{OL} > 100dB \\ R_L &= 5k\Omega, \ A_{OL} > 100dB \\ R_L &= 5k\Omega, \ A_{OL} > 100dB \\ R_L &= 5k\Omega, \ A_{OL} > 96dB \\ V_S - V_{OUT} < 1V \end{aligned}$		±10 ±40	75 75 150 150	mV mV mV mV mV mA
GBW SR t _S	$C_{L} = 100 pF$ $G = +5$ $V_{S} = \pm 5V, G = +5$ $V_{S} = \pm 5V, 5V Step, G = +5$ $V_{S} = \pm 5V, 5V Step, G = +5$ $V_{IN} \bullet Gain = V_{S}$ $V_{S} = \pm 5V, V_{O} = 3Vp-p, G = +5, f = 1kHz$	See Tyl	3 3 18 21 0.6 0.025	ce Curves	MHz V/μs μs μs μs
V _S V _S	I _O = 0	4 ±2	3.6 to 12 160	12 ±6 200 300	V V V μΑ
$ heta_{\sf JA}$		-40 -55 -65	200 150 100 150	85 125 150	°C °C °C/W °C/W °C/W °C/W
	V _{CM} V _{CM} V _{CM} CMRR I _B I _{OS} I _{OS} A _{OL} GBW SR t _S HD+N V _S V _S I _Q	$ \begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$

TYPICAL CHARACTERISTICS

At T_A = +25°C, V_S = ± 5 V, and R_L = $20k\Omega$, unless otherwise noted.

OPA703 SMALL SIGNAL STEP RESPONSE $(G = +1V/V, R_L = 20k\Omega, C_L = 100pF)$

5μs/div

APPLICATIONS INFORMATION

OPA703 and OPA704 series op amps can operate on $160\mu A$ quiescent current from a single (or split) supply in the range of 4V to 12V ($\pm 2V$ to $\pm 6V$), making them highly versatile and easy to use. The OPA703 is unity-gain stable and offers 1MHz bandwidth and $0.6V/\mu s$ slew rate. The OPA704 is optimized for gains of 5 or greater with a 3MHz bandwidth and $3V/\mu s$ slew rate.

Rail-to-rail input and output swing helps maintain dynamic range, especially in low supply applications. Figure 1 shows the input and output waveforms for the OPA703 in unitygain configuration. Operation is from a $\pm 5V$ supply with a $100k\Omega$ load connected to $V_S/2$. The input is a 10Vp-p sinusoid. Output voltage is approximately 10Vp-p.

FIGURE 1. Rail-to-Rail Input and Output.

Power-supply pins should be bypassed with 1000pF ceramic capacitors in parallel with 1μ F tantalum capacitors.

OPERATING VOLTAGE

OPA703 and OPA704 series op amps are fully specified and guaranteed from +4V to +12V over a temperature range of -40°C to +85°C. Parameters that vary significantly with operating voltages or temperature are shown in the Typical Performance Curves.

RAIL-TO-RAIL INPUT

The input common-mode voltage range of the OPA703 series extends 300mV beyond the supply rails at room temperature. This is achieved with a complementary input stage—an Nchannel input differential pair in parallel with a P-channel differential pair, as shown in Figure 2. The N-channel pair is active for input voltages close to the positive rail, typically (V+) - 2.0V to 300mV above the positive supply, while the Pchannel pair is on for inputs from 300mV below the negative supply to approximately (V+) - 1.5V. There is a small transition region, typically (V+) - 2.0V to (V+) - 1.5V, in which both pairs are on. This 500mV transition region can vary ±100mV with process variation. Thus, the transition region (both stages on) can range from (V+) - 2.1V to (V+)-1.4V on the low end, up to (V+) - 1.9V to (V+) - 1.6V on the high end. Within the 500mV transition region PSRR, CMRR, offset voltage, and offset drift, and THD may vary compared to operation outside this region.

FIGURE 2. Simplified Schematic.

INPUT VOLTAGE

Device inputs are protected by ESD diodes that will conduct if the input voltages exceed the power supplies by more than approximately 300mV. Momentary voltages greater than 300mV beyond the power supply can be tolerated if the current is limited to 10mA. This is easily accomplished with an input resistor, as shown in Figure 3. Many input signals are inherently current-limited to less than 10mA; therefore, a limiting resistor is not always required. The OPA703 features no phase inversion when the inputs extend beyond supplies if the input current is limited, as seen in Figure 4.

FIGURE 3. Input Current Protection for Voltages Exceeding the Supply Voltage.

FIGURE 4. OPA703—No Phase Inversion with Inputs Greater than the Power-Supply Voltage.

RAIL-TO-RAIL OUTPUT

A class AB output stage with common-source transistors is used to achieve rail-to-rail output. This output stage is capable of driving $1k\Omega$ loads connected to any point between V+ and ground. For light resistive loads (> $100k\Omega$), the output voltage can swing to 40mV from the supply rail. With moderate resistive loads ($20k\Omega$), the output can swing to within 75mV from the supply rails while maintaining high open-loop gain (see the typical performance curve "Output Voltage Swing vs Output Current").

CAPACITIVE LOAD AND STABILITY

The OPA703 and OPA704 series op amps can drive up to 1000pF pure capacitive load. Increasing the gain enhances the amplifier's ability to drive greater capacitive loads (see the typical performance curve "Small Signal Overshoot vs Capacitive Load").

One method of improving capacitive load drive in the unity-gain configuration is to insert a 10Ω to 20Ω resistor inside the feedback loop, as shown in Figure 5. This reduces ringing with large capacitive loads while maintaining DC accuracy.

FIGURE 5. Series Resistor in Unity-Gain Buffer Configuration Improves Capacitive Load Drive.

APPLICATION CIRCUITS

Figure 6 shows a G = 5 non-inverting amplifier implemented with the OPA703 and OPA704 op amps. It demonstrates the increased speed characteristics (bandwidth, slew rate and settling time) that can be achieved with the OPA704 family when used in gains of five or greater. Some optimization of feedback capacitor value may be required to achieve best dynamic response. Circuits with closed-loop gains of less than five should use the OPA703 family for good stability and capacitive load drive. The OPA703 can be used in gains greater than five, but will not provide the increased speed benefits of the OPA704 family.

The OPA703 series op amps are optimized for driving medium-speed sampling data converters. The OPA703 op amps buffer the converter's input capacitance and resulting charge injection while providing signal gain.

Figure 7 shows the OPA2703 in a dual-supply buffered reference configuration for the DAC7644. The DAC7644 is a 16-bit, low-power, quad-voltage output converter. Small size makes the combination ideal for automatic test equipment, data acquisition systems, and other low-power space-limited applications.

FIGURE 6. OPA704 Provides higher Speed in $G \ge 5$.

FIGURE 7. OPA703 as Dual Supply Configuration-Buffered References for the DAC7644.

16-Aug-2012

PACKAGING INFORMATION

Orderable Device	Status ⁽¹⁾	Package Type	Package Drawing	Pins	Package Qty	Eco Plan ⁽²⁾	Lead/ Ball Finish	MSL Peak Temp ⁽³⁾	Samples (Requires Login)
OPA2703EA/250	ACTIVE	VSSOP	DGK	8	250	Green (RoHS & no Sb/Br)	CU NIPDAUAG	Level-2-260C-1 YEAR	
OPA2703EA/250G4	ACTIVE	VSSOP	DGK	8	250	Green (RoHS & no Sb/Br)	CU NIPDAUAG	Level-2-260C-1 YEAR	
OPA2703EA/2K5	ACTIVE	VSSOP	DGK	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAUAG	Level-2-260C-1 YEAR	
OPA2703EA/2K5G4	ACTIVE	VSSOP	DGK	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAUAG	Level-2-260C-1 YEAR	
OPA2703PA	ACTIVE	PDIP	Р	8	50	Green (RoHS & no Sb/Br)	CU NIPDAU	N / A for Pkg Type	
OPA2703PAG4	ACTIVE	PDIP	Р	8	50	Green (RoHS & no Sb/Br)	CU NIPDAU	N / A for Pkg Type	
OPA2703UA	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA2703UA/2K5	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA2703UA/2K5G4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA2703UAG4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA2704EA/250	ACTIVE	VSSOP	DGK	8	250	Green (RoHS & no Sb/Br)	CU NIPDAUAG	Level-2-260C-1 YEAR	
OPA2704EA/250G4	ACTIVE	VSSOP	DGK	8	250	Green (RoHS & no Sb/Br)	CU NIPDAUAG	Level-2-260C-1 YEAR	
OPA2704PA	ACTIVE	PDIP	Р	8	50	Green (RoHS & no Sb/Br)	CU NIPDAU	N / A for Pkg Type	
OPA2704PAG4	ACTIVE	PDIP	Р	8	50	Green (RoHS & no Sb/Br)	CU NIPDAU	N / A for Pkg Type	
OPA2704UA	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA2704UA/2K5	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA2704UA/2K5G4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	

16-Aug-2012

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan ⁽²⁾	Lead/ Ball Finish	MSL Peak Temp ⁽³⁾	Samples (Requires Login)
OPA2704UAG4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA4703EA/250	ACTIVE	TSSOP	PW	14	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA4703EA/250G4	ACTIVE	TSSOP	PW	14	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA4703EA/2K5	ACTIVE	TSSOP	PW	14	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA4703EA/2K5G4	ACTIVE	TSSOP	PW	14	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA4703UA	ACTIVE	SOIC	D	14	50	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA4703UA/2K5	ACTIVE	SOIC	D	14	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA4703UA/2K5G4	ACTIVE	SOIC	D	14	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA4703UAG4	ACTIVE	SOIC	D	14	50	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA4704EA/250	ACTIVE	TSSOP	PW	14	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA4704EA/250G4	ACTIVE	TSSOP	PW	14	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA4704EA/2K5	ACTIVE	TSSOP	PW	14	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA4704EA/2K5G4	ACTIVE	TSSOP	PW	14	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA4704UA	ACTIVE	SOIC	D	14	50	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA4704UAG4	ACTIVE	SOIC	D	14	50	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA703NA/250	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA703NA/250G4	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA703NA/3K	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	

16-Aug-2012

Orderable Device	Status ⁽¹⁾	Package Type	Package Drawing	Pins	Package Qty	Eco Plan ⁽²⁾	Lead/ Ball Finish	MSL Peak Temp ⁽³⁾	Samples (Requires Login)
OPA703NA/3KG4	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA703PA	ACTIVE	PDIP	Р	8	50	Green (RoHS & no Sb/Br)	CU NIPDAU	N / A for Pkg Type	
OPA703PAG4	ACTIVE	PDIP	Р	8	50	Green (RoHS & no Sb/Br)	CU NIPDAU	N / A for Pkg Type	
OPA703UA	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA703UA/2K5	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA703UA/2K5G4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA703UAG4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA704NA/250	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA704NA/250G4	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA704NA/3K	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA704NA/3KG4	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA704PA	ACTIVE	PDIP	Р	8	50	Green (RoHS & no Sb/Br)	CU NIPDAU	N / A for Pkg Type	
OPA704PAG4	ACTIVE	PDIP	Р	8	50	Green (RoHS & no Sb/Br)	CU NIPDAU	N / A for Pkg Type	
OPA704UA	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA704UA/2K5	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA704UA/2K5G4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	
OPA704UAG4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	

⁽¹⁾ The marketing status values are defined as follows:

PACKAGE OPTION ADDENDUM

16-Aug-2012

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check http://www.ti.com/productcontent for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

(3) MSL, Peak Temp. -- The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

PACKAGE MATERIALS INFORMATION

www.ti.com 16-Aug-2012

TAPE AND REEL INFORMATION

REEL DIMENSIONS

TAPE DIMENSIONS

A0	Dimension designed to accommodate the component width
В0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

TAPE AND REEL INFORMATION

*All dimensions are nominal

Device	Package Type	Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
OPA2703EA/250	VSSOP	DGK	8	250	180.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
OPA2703EA/2K5	VSSOP	DGK	8	2500	330.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
OPA2703UA/2K5	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
OPA2704EA/250	VSSOP	DGK	8	250	180.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
OPA2704UA/2K5	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
OPA4703EA/250	TSSOP	PW	14	250	180.0	12.4	6.9	5.6	1.6	8.0	12.0	Q1
OPA4703EA/2K5	TSSOP	PW	14	2500	330.0	12.4	6.9	5.6	1.6	8.0	12.0	Q1
OPA4703UA/2K5	SOIC	D	14	2500	330.0	16.4	6.5	9.0	2.1	8.0	16.0	Q1
OPA4704EA/250	TSSOP	PW	14	250	180.0	12.4	6.9	5.6	1.6	8.0	12.0	Q1
OPA4704EA/2K5	TSSOP	PW	14	2500	330.0	12.4	6.9	5.6	1.6	8.0	12.0	Q1
OPA703UA/2K5	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
OPA704UA/2K5	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1

PACKAGE MATERIALS INFORMATION

www.ti.com 16-Aug-2012

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
OPA2703EA/250	VSSOP	DGK	8	250	210.0	185.0	35.0
OPA2703EA/2K5	VSSOP	DGK	8	2500	367.0	367.0	35.0
OPA2703UA/2K5	SOIC	D	8	2500	367.0	367.0	35.0
OPA2704EA/250	VSSOP	DGK	8	250	210.0	185.0	35.0
OPA2704UA/2K5	SOIC	D	8	2500	367.0	367.0	35.0
OPA4703EA/250	TSSOP	PW	14	250	210.0	185.0	35.0
OPA4703EA/2K5	TSSOP	PW	14	2500	367.0	367.0	35.0
OPA4703UA/2K5	SOIC	D	14	2500	367.0	367.0	38.0
OPA4704EA/250	TSSOP	PW	14	250	210.0	185.0	35.0
OPA4704EA/2K5	TSSOP	PW	14	2500	367.0	367.0	35.0
OPA703UA/2K5	SOIC	D	8	2500	367.0	367.0	35.0
OPA704UA/2K5	SOIC	D	8	2500	367.0	367.0	35.0

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46C and to discontinue any product or service per JESD48B. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have *not* been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components which meet ISO/TS16949 requirements, mainly for automotive use. Components which have not been so designated are neither designed nor intended for automotive use; and TI will not be responsible for any failure of such components to meet such requirements.

roducts		Applications
	ti aaaa/adia	A

Pr

Audio Automotive and Transportation www.ti.com/automotive www.ti.com/audio www.ti.com/communications **Amplifiers** amplifier.ti.com Communications and Telecom **Data Converters** dataconverter.ti.com Computers and Peripherals www.ti.com/computers **DLP® Products** Consumer Electronics www.ti.com/consumer-apps www.dlp.com DSP dsp.ti.com **Energy and Lighting** www.ti.com/energy Clocks and Timers www.ti.com/clocks Industrial www.ti.com/industrial Interface interface.ti.com Medical www.ti.com/medical Logic logic.ti.com Security www.ti.com/security

Power Mgmt power.ti.com Space, Avionics and Defense www.ti.com/space-avionics-defense

Microcontrollers microcontroller.ti.com Video and Imaging www.ti.com/video

OMAP Mobile Processors www.ti.com/omap TI E2E Community e2e.ti.com

Wireless Connectivity <u>www.ti.com/wirelessconnectivity</u>

www.ti-rfid.com